Ocean-Ice Interaction beneath the Pine Island Glacier (PIG) Ice Shelf: The Key to Ice-Sheet Stability Circle size indicates rate of ice mass loss (red) or gain (blue). right indicates ice speed. (from Rigno et al., 2008 Antarctic land ice loss is concentrated along the Amundsen Sea coast of the West Antarctic ice sheet and is responsible for 7% of global sea level rise. Moving at 4000 meters per year (1.5 feet per hour!). Pine Island Glacier (PIG) is the fastest Antarctic glacier. The pattern of PIG's thinning, acceleration and retreat indicates the ocean is forcing these changes. Photographs drilling season Bight in Upwelling circumpolar deep water in the Southern Ocean, forced by variable circumpolar winds washes up on the continental flows along the continental shelf until reaching the grounded glacier, causing intense basal melt in excess of 100 meters per year. First observations beneath the ice shelf in January 2009 by were made by Autosub (built by University of Southampton and operated by the British Antarctic Survey off the Nathaniel B. Palmer). Warm water and a previously unknown subglacial ridge were discovered. > Airborne gravity measurement by NASA's IceBridge mission suggest dense warm water might access the PIG by flowing around the subglacial ridge in a deep subglacial channel. Alberto Behar (JPL) with Tim Stanton (r) and Jim Stockel (I) Jenkins, et al., 2010) Planned observations in 2011-12 include oceanographic, seismic and glaciological measurements: instruments installed through holes drilled through the ice shelf will measure profiles of current, temperature and salinity in the water column to quantify the variability of warm salty water entering the sub-ice-shelf cavity, the exiting cooler, fresher water, as well as basal melting along the underside of the ice shelf. Seismic measurements located at critical bathymetric points will determine the shape of the ocean cavity to illuminate the pattern of sub-shelf water circulation. Glaciological measurements will capture the response of ice flow to changes in the water conditions. Instruments will continue measurements through the winter and be expanded during a second field season in 2012-13. ## Participating institutions: NASA (GSFC and JPL) Naval Postgraduate School University of Alaska, Fairbanks Pennsylvania State University New York University **British Antarctic Survey**